


Continental outflow and intercontinental transport of ozone pollution as determined by O₃-CO correlations from TES

Lin Zhang, Daniel J. Jacob, Kevin W. Bowman, Jennifer A. Logan, Solène Turquety, Rynda C. Hudman, Qinbin Li, Reinhard Beer, Helen M. Worden, John R. Worden, Curtis P. Rinsland, Susan S. Kulawik, Michael C. Lampel, Mark W. Shephard, Brendan M. Fisher, Annmarie Eldering, Melody A. Avery


Aura Science and Validation Team Meeting Sep 11, 2006

O₃-CO correlation: Indicator of ozone production


O₃-CO correlations in surface and aircraft data have been used to test understanding of ozone production but the data are sparse.

TES ozone and CO observations in July 2005 at 618 hPa


TES and model show positive O_3 -CO correlations in continental outflow suggesting ozone export from polluted regions.

Deriving ozone-CO correlations from TES data


- ➤ Divide the globe into 10°x10° cells
- ➤ In each cell, calculate the O₃-CO correlation and regression coefficients for each month. Each cell has 20-60 data points for July 2005.


Zhang et al. GRL, 2006

Global distribution of the O₃-CO correlation


July 2005


O₃-CO correlations from TES provide an valuable test of anthropogenic influence on ozone in global models.

Effect of retrieval error


Apply random retrieval error to each model vertical profile

INTEX-B Mean CO and ozone vertical profiles April 23- May 15, 2006 30N-45N South of 30N Noth of 45N Altitude (km) Altitude (km) Altitude (km) CO CO (ppb) CO (ppb) CO (ppb) Altitude (km) Altitude (km) Altitude (km) Ozone Ozone (ppb) Ozone (ppb) Ozone (ppb) Black: INTEX-B measurements


Red: GEOS-Chem

Transpacific Transport observed from TES


Transpacific transport of CO pollution


Tropospheric CO column


MOPITT and AIRS observations of the Asian plume


Transpacific transport of ozone pollution


The May 5-9 transport event measured from aircraft


Ozone production in the transpacific plume


TES observation and simulated Asian enhancement at 618 hPa


Summary and future work

- ➤ TES observed significant positive O₃-CO correlations in continental outflow at North mid-latitude in July.
- TES CO and ozone measurements provide useful insights in tracking transpacific transport and understanding ozone production through the transport.
- Combination with INTEX-B measurements of reactive nitrogen species will allow us to look into the ozone production efficiency in the transpacific plumes.

Further study to assess the implication of Asian pollution plumes on US air

quality.

